Our Understanding of the Top Quark (Fifteen Years After Its Discovery) Cecilia E. Gerber University of Illinois-Chicago for the CDF & DØ Collaborations APS/AAPT April Meeting Washington DC, February 14 2010 ### **Outline** - Introduction - Top quark production and decay - Studies of Top quark production mechanisms - Top pair production cross section - Non SM production mechanisms - Single top production - Studies of Top quark properties - Mass - Decay properties - Charge, Width, Spin - Conclusions and Outlook ### What is the World Made of? Standard Model (~1970) ### **ELEMENTARY CONSTITUENTS** Strong 1 Electromagnetic 10^{-2} **INTERACTIONS** Weak 10^{-6} Gravity 10^{-40} ### Rutherford Scattering Alpha particles were allowed to strike a thin gold foil. Surprisingly, alpha particles were found at large deflection angles and ~1 in 8000 were even found to be back-scattered. This experiment showed that the positive matter in atoms was concentrated in an incredibly small volume (10⁻¹⁵m) and gave birth to the idea of the nuclear atom. ### The Fermilab Tevatron Accelerator ### p anti-p collider: 1992-96 Run 1: 100pb⁻¹, 1.8TeV 2001-2011? Run 2: ~12fb⁻¹, 1.96TeV 8fb⁻¹ delivered All we know about the top quark comes the Tevatron ### The Fermilab Tevatron Accelerator ### The CERN LHC - 14TeV p-p collider - 1Hz top production rate - Data delivered ~10μb⁻¹ @ 900GeV - expect to collect 1fb⁻¹ @ 7TeV during 2010-2011 ### Why study the Top Quark? - Predicted by the SM and Discovered in 1995 by CDF and DØ - $m_t \sim 170 \text{ GeV}$ vs $m_b \sim 5 \text{ GeV}$ - Top-Higgs Yukawa coupling $\lambda_t \approx 1$ - may help identify the mechanism of EWSB and mass generation. - may serve as a window to new physics that might couple preferentially to top. - Successful Tevatron top quark program - High precision measurements for the top quark mass, top pair production cross section and decay properties - Some basic quantities still not measured precisely: spin, width, lifetime - Electroweak single top quark production predicted by the SM, has been observed in March 2009, 14 years after the pairs observation. ### Top quark pair production – strong interaction (qq annihilation) $$q\overline{q} \rightarrow t\overline{t}$$ $$\frac{q}{q}$$ (gluon fusion) $$gg \rightarrow t\bar{t}$$ Run1(1.8TeV) Run2(2TeV) LHC(14TeV) $$q\overline{q} \rightarrow t\overline{t}$$ 90% 85% 5% $$gg \rightarrow t\bar{t}$$ 10% 15% 95% 5.4 7 800 150 (@7TeV) ### Single Top quark production – EW interaction (s-channel) Run2(2TEV) LHC(14TeV) (7TeV) 1pb 10pb 4pb (t-channel) $$qg \rightarrow q't\overline{b}$$ 2pb 250pb 60pb (associated production) $$gb \rightarrow tW$$ negligible 60pb 10pb ### Top-quark decay - ~100% of the time, a top quark decays into a bottom quark and a W boson. - The W boson can decay into two quarks or into a charged lepton and a neutrino. - A Top-anti Top event should therefore have either: - 6 quarks - 4 quarks, 1 charged lepton and 1 neutrino - 2 quarks, 2 charged leptons and 2 neutrinos In all cases, 2 b-quarks are present in the event ### tt decay modes # Top Quark Decay Modes "Lepton": electron or muon # eμ Top candidate | e+ | P _T = 20.3 | |----|------------------------| | μ- | P _T = 58.1 | | j | P _T = 141.0 | | j | P _T = 55.2 | | ET | 91 GeV | ### **DØ Experiment Event Display** ### Single Top Quark Candidate Event, 2.3 fb⁻¹ Analysis Run 223473 Evt 27278544 Sun Jul 23 19:21:41 2006 ### Top quark events are rare! - Top production is a rare process: about one collision in every 1×10¹⁰ produces a Top-anti Top quark pair. - Small cross sections require high luminosity, and the ability to detect and filter out Top-anti Top events from a large number of other processes with the same final states (backgrounds) ### Single Top is even rarer ### And has a less populated final state # Experimentally very challenging ### Recipe to measure a cross-section Number of events that pass selection cuts Number of events from processes other than top Measured x-sec in channel X $$\sigma(p\bar{p} \to t\bar{t} \to X)$$ obs Integrated Luminosity: a measure of amount of data Efficiency for top events 19 Top-anti Top x-section Measurement - Test of pQCD at high Q2 - Sensitive to new physics: - Expect higher x-sec if resonant or non-SM production occurs - Measure in different channels and with different techniques - b-tagging method assumesBr(t→Wb)=1 - Kinematic fit methods are free of this assumption Experimental uncertainties reaching precision in theoretical prediction. 20 # Single Top Production - Simple counting experiment cannot extract the signal from the background - Need advanced techniques - Multiple methods per experiment - Serve as cross check - Combination adds power Cecilia Gerber (UIC) ### Top Quark Pair Production Mechanisms ### **Gluon Fusion Fraction** Measured with two orthogonal techniques: Track density multiplicity analysis & NN kinematic analysis $$Fgg = 0.07 \pm_{0.07}^{0.15}$$ $SM(pred) = 0.15 \pm 0.05$ Uncertainty dominated by statistics ### Search for ttbar resonances Study invariant mass spectrum of I+j events No evidence for narrow resonance decaying into ttbar # Top quark Properties Anomalous CP violation Couplings Cecilia Gerber (UIC) 23 APS/AAPT 2010 ### Top quark Mass # Best results (errors ~ 1%) obtained by ME Method: - Event by event weight calculated according to quality of agreement with SM top and background differential cross-sections - Product of all event probabilities gives the most likely mass - JES constrained in-situ by the hadronic decay of the W→jj Dominated by systematics $M(top)=173.1\pm0.6\pm1.1 \text{ GeV}$ # SM Constraints on the Higgs 80.70 Tevatron/LHC 80.60 ILC/GigaZ light SUSY $M_{\rm W}$ [GeV] 80.50 MSSN heavy SUSY. 80.40 80.30 SM MSSM both models 80.20 Heinemeyer, Hollik, Stockinger, Weber, Weiglein '09 165 160 170 175 180 m, [GeV] experimental errors 68% CL: LEP2/Tevatron (today) Light Higgs preferred by the SM with latest top and W mass Plots from LEP/TEV EW working group 185 ### Top Mass from x-section Assuming production is governed by SM, top quark mass can be extracted comparing the measured x-sec with theory Measurement has different experimental and theoretical uncertainties than direct measurements. Both direct mass measurement and extraction from crosssection measurement agree within errors. ### Top Anti-top Mass Difference CPT invariance requires that the mass of particles and corresponding antiparticles be identical. Difficult to test with quarks because they hadronize before decaying. Not the case for top quarks. Measured Mass Difference = 3.8±3.7 GeV, consistent with zero # Top quark decay t→Wb Weak interaction and mass eigenstates are not the same: mixing between quarks described by the CKM matrix $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \mathbf{V}_{\mathsf{CKM}} \begin{pmatrix} d \\ s \\ b \end{pmatrix}$$ $$\begin{pmatrix} d' \\ s' \\ b' \end{pmatrix} = \mathbf{V}_{\mathsf{CKM}} \begin{pmatrix} d \\ s \\ b \end{pmatrix} \qquad \mathbf{V}_{\mathsf{CKM}} = \begin{pmatrix} \mathbf{V}_{ud} & \mathbf{V}_{us} & \mathbf{V}_{ub} \\ \mathbf{V}_{cd} & \mathbf{V}_{cs} & \mathbf{V}_{cb} \\ \mathbf{V}_{td} & \mathbf{V}_{ts} & \mathbf{V}_{tb} \end{pmatrix} \qquad t \qquad \mathbf{V}_{tb}$$ General form of the Wtb vertex General form of the Wtb vertex $$\Gamma_{Wtb}^{\mu} = -\frac{g}{\sqrt{2}} V_{tb} \left\{ \gamma^{\mu} \left[f_{1}^{L} P_{L} + f_{1}^{R} P_{R} \right] - \frac{i \sigma^{\mu \nu}}{M_{W}} (p_{t} - p_{b})_{\nu} \left[f_{2}^{L} P_{L} + f_{2}^{R} P_{R} \right] \right\} \begin{cases} SM: \\ f_{1}^{R} = f_{2}^{L} = f_{2}^{R} = 0 \\ f_{1}^{L} = 1 \end{cases}$$ SM predicts Vtb=0.9991 (unitarity and 3 generations) Measure from the rate of b-jets in ttbar sample $$R = \frac{\mathcal{B}(t \to Wb)}{\mathcal{B}(t \to Wq)} = \frac{\mid V_{tb} \mid^2}{\mid V_{tb} \mid^2 + \mid V_{ts} \mid^2 + \mid V_{td} \mid^2}$$ |Vtb|² directly proportional to single top production x-sec |Vtb|>0.89 @ 95% C.L. (from R) |Vtb| >0.77 @ 95% C.L. (single top) $|Vtb^*f_1^L| = 0.88 \pm 0.07$ # Decay Properties: W Helicity Helicity: relative direction between the spin and the particle's motion. CDF: likelihood function for each event from ME for ttbar and W+j. Simultaneous determination yields $$f_0 = 0.88 \pm 0.11 \pm 0.06$$ $f_+ = -0.15 \pm 0.07 \pm 0.06$ DØ: 2-parameter fit for fraction of longitudinal (f₀) and right-handed (f₊) polarized W bosons in ttbar decays Statistically limited: consistent with the SM prediction. # Top Quark Charge - Fundamental property of particle - One possible scenario Phys Rev D59, 091503 (1999): - The discovered top quark is an exotic quark of charge 4e/3 - The top quark with charge 2e/3, mass 270GeV not observed yet - Model accounts for precision Z data (including R_b and A_{FB}^b) Statistically Limited! 30 Both CDF & DØ Data strongly favor the SM over XM # Top Quark Width - Γ_t^{SM} = 1.4 GeV, τ_t^{SM} =5x10⁻²⁵s (for m_t = 175 GeV) - Largest decay width (and shortest lifetime) of all quarks in the SM - Deviations could indicate top decays to non-SM particles - Width is extracted from lepton+jets events via a 2D template fit to the reconstructed top mass and the invariant mass of two jets from the hadronic W decay $\Gamma_{\rm t}$ < 7.5GeV @ 95% C.L, corresponding to $\tau_{\rm t}$ >8.7x10⁻²⁶s # Top Quark Spin - Top quarks decay before hadronization, transferring spin and kinematics to the final state - top quarks are produced unpolarized, but their spins are correlated - Study the spin correlation by analyzing the joint decay angular distribution of the top and the anti-top quark in dilepton events. $$\frac{1}{\sigma} \frac{d\sigma}{d\cos\theta_1 d\cos\theta_2} = \frac{1}{4} (1 - C\cos\theta_1 \cos\theta_2)$$ Angle between the lepton direction and the beam axis in the top rest frame. $$C = -0.17 \pm_{0.53}^{0.64}$$ $$C = 0.32 \pm_{0.78}^{0.55}$$ Value depends on the spin basis $C_{\rm SM}=0.78$ Measured correlation agrees with the SM within 2SD # Fop Helicity and Spin Correlations Measured in reconstructed lepton+jet events, using the correlations of leptons, b-jets and identified d-jets. - 2-D fit to the helicity angle bilinears $cos(\theta_l)cos(\theta_d)$ vs $cos(\theta_l)cos(\theta_b)$ Opposite helicity fraction Spin Correlation coefficient $$f_0 = 0.80 \pm 0.25 \pm 0.08$$ $\kappa = 0.60 \pm 0.50 \pm 0.16$ measured in the helicity basis Novel method benefits from the larger stats of the I+j sample ### MANY Searches for BSM effects ### Using top pair final states: - SM H→b anti-b in association with top (Htt-bar) - Top decay to charged Higgs B(t→H+b) - Scalar Top pair production - Using single top final states - H+→tb search - Anomalous Wtb couplings - W'→tb search - FCNC search All results agree with the SM expectations... # After ~15 years of studies - $m_t=173.1 \pm 0.6(stat) \pm 1.1(syst) GeV$ - $\Delta_{\rm m} = m_{\rm t} m_{\rm t} = 3.8 \pm 3.7 \text{ GeV}$ - $\sigma(tt)=7.84\pm0.95$ pb (for $m_t=175$ GeV) - $\sigma(tt)=7.50\pm0.48$ pb (for $m_t=172.5$ GeV) - $\sigma(t)=2.76+0.58-0.47$ pb (for $m_t=170$ GeV) - $|V_{tb}f_1^L| = 0.88 \pm 0.07$ - Charge: -4/3 excluded @ 95% CL - $\Gamma_t < 7.5 \text{ GeV } @ 95\% \text{ CL}, \tau_t > 8.7 \text{x} 10^{-26} \text{s}$ - Longitudinally polarized W: $f_0=0.49-0.88$ [$f_0(SM)=0.7$] - Opposite top helicity fraction $f_0=0.80\pm0.25\pm0.08$ [$f_0(SM)=0.7$] - Top spin correlations agreement with the SM for spin ½ top # 15! 10th Auginersary of the Top Quark Discovery 35 ### plus MANY limits on new physics http://www-cdf.fnal.gov/physics/new/top/top.html http://www-d0.fnal.gov/Run2Physics/top/top_public_web_pages/top_public.html ### Conclusions - Tevatron Run2 is an ongoing success... 8fb⁻¹ delivered and ~12fb⁻¹ expected (2011) - LHC startup imminent, plans to collect 1fb⁻¹ of data at 7 TeV. Will result in a sample of top quarks comparable in size to the entire Tevatron Run II dataset. The next few years promise to be a very exciting time in the field of high energy particle physics. APS/AAPT 2010 Cecilia Gerber (UIC) 37